

A Comparison of Health Outcomes for Combat Amputee and Limb Salvage Patients Injured in the Iraq and Afghanistan Wars

Ted Melcer V. Franklin Sechriest II Jay Walker Michael R. Galarneau

Naval Health Research Center

Report No. 12-43

The views expressed in this article are those of the authors and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. Approved for public release: distribution is unlimited.

This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects in research.

Naval Health Research Center P.O. BOX 85122 San Diego, California 92186-5122

A comparison of health outcomes for combat amputee and limb salvage patients injured in Iraq and Afghanistan wars

Ted Melcer, PhD, Vernon Franklin Sechriest, MD, Jay Walker, BA, and Michael Galarneau, MS, NREMT

BACKGROUND: Treatment of military combatants who sustain leg-threatening injuries remains one of the leading challenges for military

providers. The present study provides systematic health outcome data to inform decisions on the definitive surgical treatment,

namely amputation versus limb salvage, for the most serious leg injuries.

METHODS: This was a retrospective analysis of health records for patients who sustained serious lower-extremity injuries in the Iraq and

Afghanistan conflicts, 2001 to 2008. Patients had (1) amputation during the first 90 days after injury (early amputees, n = 587), (2) amputation more than 90 days after injury (late amputees, n = 84), or (3) leg-threatening injuries without amputation (limb

salvage [LS], n = 117). Injury data and health outcomes were followed up to 24 months.

RESULTS: After adjusting for group differences, early amputees and LS patients had similar rates for most physical complications. Early

amputees had significantly reduced rates of psychological diagnoses (posttraumatic stress disorder, substance abuse) and received more outpatient care, particularly psychological, compared with LS patients. Late amputees had significantly higher rates of many mental and physical health diagnoses, including prolonged infections and pain issues, compared with early

amputees or LS patients.

CONCLUSION: Early amputation was associated with reduced rates of adverse health outcomes relative to late amputation or LS in the short

> term. Most evident was that late amputees had the poorest physical and psychological outcomes. These findings can inform health care providers of the differing clinical consequences of early amputation and LS. These results indicate the need for separate health care pathways for early and late amputees and LS patients. (J Trauma Acute Care Surg. 2013;75: S247-S254.

Copyright © 2013 by Lippincott Williams & Wilkins)

LEVEL OF EVIDENCE: Epidemiologic and prognostic study, level III.

KEY WORDS: Combat amputee; limb salvage; health outcomes; Iraq/Afghanistan war.

uring the Iraq and Afghanistan conflicts, thousands of US military personnel sustained lower-extremity injuries usually caused by high-energy trauma from powerful blast weaponry.^{1,2} The most severe of these injuries have been leg threatening, characterized by complex fracture patterns, extensive soft tissue damage, as well as vascular and neurologic compromise.^{3–7} For military health care providers, one of the most challenging clinical decisions remains whether to treat such injuries with early amputation or to attempt limb salvage (LS) through reconstructive surgeries.^{3–8} However, there are limited clinical outcome data for combat amputee and LS populations to inform this critical health care decision and to guide management of their rehabilitation after injury.^{3-6,9-11}

Submitted: November 20, 2012, Revised: March 11, 2013, Accepted: April 1, 2013. From the Medical Modeling, Simulation, and Mission Support Department (T.M., J.W., M.G.), Naval Health Research Center; and Orthopedic Medical Group of San Diego (V.F.S.), San Diego, California.

This represents report 12-43 supported by The Bureau of Medicine Wounded, Ill, and Injured Program, under work unit no. 61110. The views expressed in this article are those of the authors and do not reflect the official policy or position of the Department of the Navy, Department of Defense, or the US Government. Approved for public release; distribution is unlimited. This research was conducted in compliance with all applicable federal regulations governing the

Address for reprints: Ted Melcer PhD, Medical Modeling, Simulation, and Mission Support Department, Naval Health Research Center, 140 Sylvester Rd, San Diego, CA 92106-3521; email: ted.melcer@med.navy.mil.

DOI: 10.1097/TA.0b013e318299d95e

protection of human subjects (NHRC IRB protocol 2007.0016).

Patients who undergo amputation or LS commonly experience adverse health outcomes, including infections, thromboembolic disease, heterotopic ossification (HO), and psychological disorders. 12-15 Previous studies indicate relatively high rates of some physical complications among combat amputees relative to nonamputees with serious extremity injuries, ^{12–16} but similar or reduced rates of adverse psychological outcomes such as posttraumatic stress disorder (PTSD). 12 Most combat amputations either were traumatic or occurred within days of injury, but approximately 15% of patients had late amputations¹⁷ (>90 days after injury), apparently related to infected and/or painful limbs. 18-21 Amputee and LS patients require prolonged medical and rehabilitation care after injury. Amputees have a well-established clinical and rehabilitation pathway through military amputee care programs (ACPs). 12,16 By contrast, the clinical pathway for LS patients is less well-defined or studied.8 Most important, little systematic study has quantified the clinically documented outcomes and rehabilitation needs of combat amputees compared with a carefully identified LS comparison group (i.e., nonamputees with leg-threatening injuries). 3-6,20-23

The first objective of this study was to provide systematic data on physical and psychological health outcomes to inform decisions on the definitive surgical treatment for legthreatening combat injuries. The second objective was to describe health care use by combat amputee and LS patients to improve their clinical pathways after injury. We quantified early adverse health outcomes and health care use by patients undergoing either amputation or LS following injuries in the Iraq or Afghanistan wars, 2001 through 2008. Clinical outcomes were compared based on the type of treatment (amputation vs. LS) and its timing (early vs. late amputation). Based on previous research, 12–15 we hypothesized that early amputation would be associated with significantly higher rates of physical complications and similar or reduced psychological disorders compared with LS patients. Furthermore, amputees should show increased rehabilitation therapy use because of their unique access to ACPs. ¹⁶ Finally, previous research suggests that late amputees may have the highest rates of adverse physical and psychological disorders. ^{8,18–21}

PATIENTS AND METHODS

Data Sources

This research was approved by the Naval Health Research Center's Institutional Review Board (protocol NHRC.2007.0016).

Injury-specific data were obtained from the Expeditionary Medical Encounter Database (EMED),²⁴ including medical encounter forms capturing data primarily at Navy-Marine Corps forward treatment facilities in Iraq and Afghanistan. The EMED includes medical records of extremity injuries (e.g., fractures, soft tissue injuries) documented by patients' medical providers. Abbreviated Injury Scale (AIS) scores were assigned by EMED military clinicians²⁴ and used to calculate Injury Severity Scores (ISSs).²⁵ For 545 amputees not captured by the EMED, ISS data were obtained from the Joint Theater Trauma Registry.²⁶ Both projects employ experienced combat trauma nurses with extensive AIS coding experience, which is associated with reliable scoring.²⁷

Health outcome data from Level 4 and 5 military treatment facilities came from Standard Inpatient Data Records, Standard Ambulatory Data Records, and Health Care Service Record files via TRICARE Management Activity, including DRG International Classification of Diseases—9th Rev. (ICD-9) diagnostic codes. Records were merged from the Armed Forces Health Longitudinal Technology Application, routinely generated by credentialed providers for patient encounters at military treatment facilities and government-reimbursed private clinics.²⁸

Study Population and Patient Identification

Patients who died of wounds and those with brain or spinal injuries causing extremity paralysis were excluded. After exclusions, we identified 964 US military personnel who sustained either major extremity amputations (excluding fingers, toes) or leg-threatening injuries during the Afghanistan or Iraq wars from 2001 through 2008. Of 847 amputees identified (99% of 858 combat amputees identified by independent military counts),²⁹ we included patients with lower-extremity amputations only (n = 671). Lower-limb amputees were identified using ICD-9 codes (896, 897). We recorded unilateral or bilateral amputations and their anatomic levels, including above the knee (i.e., transfemoral or higher level including hip disarticulations) or below the knee (i.e., transtibial or lower level including ankle/foot or partial foot amputations). The timing of amputations (days after injury) is noted in Table 1. Patients treated with amputations during the first 90 days after injury were classified as early amputees (EAs). Patients who had amputations more than 90 days after injury were classified as late amputees (LAs). ^{17,22} A separate group of 117 patients had leg-threatening injuries without amputation (also known as

TABLE 1. Injury Characteristics of Amputees and Limb Salvage Patients*

	Early Ar (≤90 d Afte		Late Amp (>90 d Afte		Limb Sa (No Amp	0
Injury Characteristics	Unilateral (n = 441)	Bilateral (n = 146)	Unilateral (n = 78)	Bilateral (n = 6)	Unilateral (n = 107)	Bilateral (n = 10)
Age <25 y, %	57 ^b	64	56	4 of 6	67 ^b	7 of 10
ISS, mean/median	$16^{a}/14$	23/21	$12^{a}/10$	18/14	14/10	15/10
Mechanism of injury, blast, %	89 ^{a,b}	96	74 ^a	6 of 6	68 ^b	7 of 10
Injury location, %						
Transfemoral or above the knee	37		12		23%	4 of 10
Transtibial or below the knee	63 ^{a,b}		88 ^{a,c}		77% ^{b,c}	6 of 10
Primary LS injury type, %†						
G-A Grade IIIA fracture					8%	1 of 10
G-A Grade IIIB fracture					56%	0 of 10
G-A Grade IIIC fracture					8%	1 of 10
Major soft tissue injury					14%	1 of 10
Penetrating vascular wound					7%	4 of 10
Severe ankle or foot injury					8%	3 of 10
TBI, %	34	55	27	2 of 6	29	0 of 10
Preinjury psychological diagnosis, %	10 ^b	13	9	1 of 6	6^{b}	0 of 10

^{*}Differences between unilateral groups ($p < 0.05 \chi^2$ or Fisher's exact test as appropriate) were aEA versus LA, bEA versus LS, and cLA versus LS.

^{**}Amputation times per patient were as follows (days after injury): 0, n = 523; 1 to 30, n = 58; 31 to 90, n = 6; 91 to 180, n = 10; 181 to 360, n = 26; 361 to 730, n = 41; and greater than 730, n = 7)

[†]Injury types identified by a military orthopedic surgeon's review of individual patient medical records from Levels 2 through 5. Fifty percent of LS patients had multiple injury types (e.g., severe foot injury and major soft tissue injury).

G-A, Gustilo-Anderson; TBI, traumatic brain injury.

limb salvage or LS) as defined later. These 671 lower limb amputees and the 117 LS patients constituted the present study samples.

Patients with leg-threatening injuries without subsequent amputation were identified as follows. First, an LS review form captured injury criteria considered as leg-threatening by previous civilian and military studies.^{7,22} LS injury criteria were one or more of the following: complex fractures (Gustilo-Anderson Grades 3C, 3B, and selected 3A) as well as vascular, major soft tissue, and/or severe foot injuries. Second, the EMED was searched to identify patients with serious lower-extremity injuries (as defined by an AIS ≥ 3 , n = 465). Third, one experienced military orthopedic surgeon (primary reviewer) reviewed EMED casualty records for a representative subset of these patients (n = 200) and completed the LS form, including specific injuries and their anatomic location (e.g., femur or tibia). The primary reviewing surgeon and a second orthopedic surgeon both reviewed a subset of 13 patients and agreed on Gustilo-Anderson classifications for 12 of 13 patients. Moreover, we found no significant differences in ISS or age between the 200 patients reviewed (mean ISS, 13.2; median ISS, 10.0; mean age, 24.8 years; median age, 22.0 years), and the remaining 265 EMED patients not reviewed (mean ISS, 14.2; median ISS, 10.0; mean age, 24.2 years; median age, 22.0 years) (p's > 0.10, two-tailed t test of means, after log transformation to normalize distributions, or nonparametric two-tailed Mann-Whitney U-test).

Finally, the primary reviewing surgeon judged whether injuries were leg threatening (0 = definitely not, 5 = possibly,10 = definitely) based on either an acute threat to the extremity (e.g., dysvascular limb) or if limb amputation was a practical treatment option. This judgment also included review of the casualty record for any notations by the treating physician indicating that he or she believed amputation was a viable treatment alternative. The primary surgeon completed secondary reviews of 15 cases with an initial LS score of 5. In 13 of the 15 cases, this surgeon assigned a higher score (≥ 6), and in the other 2 cases the score was the same (5). Therefore, it seemed that the primary surgeon initially excluded marginal cases by assigning scores of less than 5. Consequently, patients who met the LS injury criteria (e.g., Grade 3B fracture) and received physician scores of 5 or greater were included in the final LS sample (unilateral, 107; bilateral, 10). The distribution of final LS scores was as follows: LS score of 5, 19 patients or 16%; LS score of 6 to 8, 46 patients or 39%; and LS score of 9 to 10, 52 patients or 44%. We compared two subsamples of LS patients; those with a score of 5 (n = 19 cases; median ISS, 10) and those with scores of 10 (n = 45 cases; median ISS, 11). We found no significant differences between groups in median ISSs or in selected critical outcomes (i.e., osteomyelitis, infections, PTSD, or p's > 0.10).

Research Design

This was a retrospective cohort study using the previously mentioned data sources. Follow-up of outcomes continued for 24 months after injury²² or until patient medical records were no longer available in databases. Mechanisms of injury were blast, gunshot wound, or crush. ISS was calculated

as described previously. Traumatic brain injury³⁰ and postinjury complication codes (e.g., osteomyelitis, HO) were identified by EMED and amputee care clinicians.²⁴ We subsequently searched for these codes in health databases. Psychological diagnostic codes were grouped as adjustment, anxiety, mood, PTSD, substance abuse, and other psychological diagnoses. PTSD cases were defined as two or more separate health care encounters at which ICD-9 diagnostic codes of 309.81 were recorded at least 30 days after injury.³¹ Preinjury psychological records indicated whether each patient showed at least one preinjury diagnosis or not.

Health care clinic codes were extracted from the medical expense and performance reporting system, which documents specific outpatient clinic visits including physical therapy, occupational therapy, psychiatric care, orthopedics, pain clinic, as well as prosthetics and orthotics care. These codes did not specifically indicate whether visits were related to the ACP. Year of injury was categorized as 2001 through 2005 or 2006 through 2007 because it was correlated with changes in operational tempo (e.g., Iraq surge, 2007), which may have affected health outcomes.

Statistical Analyses

Percentages of patients with specific health outcomes (e.g., infections or PTSD) for the entire 24-month follow-up were calculated using the total number of patients in each group as the denominator. Percentages during specific intervals after injury (e.g., 90 days) were calculated using the average daily count of patients during that interval as the denominator. Means and medians were presented to summarize demographic variables and to indicate how the distributions might be skewed. Nonparametric significance tests identified any demographic differences. χ^2 or Fisher's exact tests were used as appropriate to compare frequency data for different samples (e.g., number of patients with PTSD).

Logistic regression analyses determined whether unilateral injury group (EA, LA, or LS) was significantly associated with health outcomes. Odds ratios (ORs) and confidence intervals were adjusted for covariates: age (<25 or ≥25 years), log ISS, mechanism of injury (blast or nonblast), injury year (2001–2005 or 2006–2008), injury location (above the knee or below the knee), or preinjury psychological diagnosis. Separate regressions evaluated unilateral versus bilateral amputee groups.

RESULTS

Table 1 summarizes demographic and injury characteristics. Variables showing significant differences were entered as covariates into later regression analyses.

Outcomes Follow-up

Follow-up rates were greater than 90% for all groups through 12 months. Thereafter, LAs had significantly higher follow-up rates after 18 months (LA, 95%; LS, 78%; EA, 69%) and after 24 months (LA, 83 %; LS, 62%; EA, 48%) compared with the remaining groups (p's < 0.05).

TABLE 2. Physical Complications of Amputee and Limb Salvage Patients*

	Early Aı (≤ 90 d Aft		Late Am (>90 d Afte		Limb Sa (No Amp	0
Complication, %	Unilateral (n = 441)	Bilateral (n = 146)	Unilateral (n = 78)	Bilateral (n = 6)	Unilateral (n = 107)	Bilateral (n = 10)
Anemia	55 ^{a,b}	73	40 ^a	2 of 6	41 ^b	2 of 10
Any infection	69	73	77°	5 of 6	57°	5 of 10
НО	31 ^{a,b}	49	17 ^a	3 of 6	14 ^b	1 of 10
Osteomyelitis	33 ^a	33	47 ^a	2 of 6	34	2 of 10
DVT and/or PE	16	42^{\dagger}	15	1 of 6	15	2 of 10
Cellulitis	25 ^a	30	40 ^{a,c}	1 of 6	$20^{\rm c}$	1 of 10
Septicemia	$10^{\rm a}$	15	4 ^a	1 of 6	9	0 of 10
Nonhealing wound	11 ^{a,b}	16	19 ^a	0 of 6	19 ^b	1 of 10
PLS	59	73	49	5 of 6	_	_

^{*}Differences between unilateral groups ($p < 0.05 \chi^2$ or Fisher's exact test) were ^aEA versus LA, ^bEA versus LS, and ^cLA versus LS. PLS, phantom limb syndrome.

Complications

EAs had significantly increased rates of anemia, infections, and HO, relative to LS patients. The unilateral groups had similar overall rates of deep vein thrombosis/pulmonary embolism (DVT/PE), although the onset for some of these diagnoses occurred later after injury for the LS and LA groups (Fig. 1). LAs generally had higher rates of infectious complications and nonhealing wounds compared with EAs and/or LS patients (Table 2). Bilateral amputees had significantly higher rates of DVT/PE compared with unilateral amputees.

Psychological Diagnoses

The majority of patients in all groups had a psychological diagnosis but differed in rates of specific disorders (Table 3). EAs had significantly lower rates of PTSD and substance abuse compared with LS patients. LAs had significantly higher rates of 5 of the 6 psychological disorders categories compared with EA and/or LS patients and significantly more diagnoses compared with amputee groups. LAs and LS groups had similar rates of PTSD and substance abuse but significantly higher rates compared with EAs.

Health Care Use

The percentage of patients with one or more clinic visits was calculated for unilateral injury groups EA, LA, and LS (data not shown elsewhere). Amputees received significantly more care at most outpatient clinics compared with LS patients, particularly at psychiatry (EA, 88%; LA, 81%; LS, 29%; p < 0.05), psychology (EA, 38%; LA, 42%; LS, 22%; p < 0.05), occupational therapy (EA, 93%; LA, 92%; LS, 69%; p < 0.05), and prosthetic/orthotic clinics (EA, 91%; LA, 86%; LS, 28%; p < 0.05). LAs had higher use rates for the orthopedic ward and pain clinics compared with EA or LS patients (orthopedic ward: EA, 58%; LA, 85%; LS, 61%; p < 0.05) (pain clinic: EA, 47%; LA, 73%; LS, 49%; p < 0.05). The median visits to the various clinics among amputees was 2 to 3 times higher than that of LS patients (except for pain and orthopedic clinic/ward).

Outcomes by Time After Injury

Figures 1 and 2 show rates of selected health outcomes. All groups had relatively high incidence rates for osteomyelitis and DVT/PE during the first 30 days. During subsequent intervals (Days 91–180 and Days 181–270), EAs had significantly

TABLE 3. Psychological Diagnoses of Amputees and Limb Salvage Patients*

	Early Ar (≤ 90 d Aft		Late Amputees Limb Salvage (>90 d After Injury) (No Amputation)		0	
Psychological Diagnosis, %	Unilateral (n = 441)	Bilateral (n = 146)	$\overline{\text{Unilateral (n = 78)}}$	Bilateral (n = 6)	Unilateral (n = 107)	Bilateral (n = 10)
Any psychological diagnosis**	71	80	78	6 of 6	74	5 of 10
PTSD†	19 ^{a,b}	20	33 ^a	1 of 6	30 ^b	3 of 10
Adjustment	37	43	47 ^c	2 of 6	32°	3 of 10
Anxiety	30	33	39	1 of 6	32	2 of 10
Mood	24 ^a	27	$40^{a,c}$	0 of 6	23°	1 of 10
Substance abuse	12 ^a	12	23 ^a	0 of 6	19	2 of 10
Other psychological disorders	42	53	40	4 of 6	50	4 of 10

^{*}Differences between unilateral groups ($p < 0.05 \chi^2$ or Fisher's exact test as appropriate) were ^aEA versus LA, ^bEA versus LS, and ^cLA versus LS. Other psychological disorders included pain, sleep, and cognitive disorders.

^{**}Mean number of psychological diagnoses: EAs, 1.8; LAs, 2.6; and LS, 2.3 (p < 0.05).

[†]PTSD cases included only patients with at least two separate PTSD diagnoses.

Figure 1. Incidence rates of selected health outcomes during consecutive 30-day or 90-day intervals after injury for unilateral injury groups. Data are the first or onset diagnosis for each patient (e.g., Day 90 includes 0–90 days, Day 180 includes 91–180 days, Day 270 includes 181–270 days). Statistical significance during postinjury intervals through Day 360 only (χ^2 or Fisher's exact test as appropriate). Osteomyelitis: at 180 and 270 days, EA < LA, p's < 0.01. DVT/PE: at 180 days, EA < LA and LS, p< 0.05. PTSD: at 270 days after injury, EA < LA, p< 0.01. Mood: combined data through 360 days, EA < LA, p< 0.05.

lower rates of osteomyelitis compared with LAs (p's < 0.05). During Days 91 to 180, EAs had significantly lower DVT/PE rates compared with LAs and LS patients (p < 0.05). EAs had lower PTSD rates compared with LAs or LS patients during Days 181 to 270 (marginally significant, p's < 0.06). During Days 271 to 360 EA had significantly lower PTSD rates compared with LAs (p < 0.05). EAs had significantly lower mood disorder rates compared with LAs across the first year (p < 0.05, combined data Days 0 through 360). Given the low number of new cases during the second year, significance tests were not conducted.

For physical therapy, EA had significantly higher clinic use rates compared with LS during each 90-day interval after injury from Days 0 through 450 (p's < 0.05). However, EAs had

significantly lower rates of physical therapy use compared with LAs during each 90-day interval between Days 271 and 720 (p's < 0.05). All groups had similar rates of pain clinic use during the first 30 days. However, EAs had significantly lower rates compared with LAs during each interval after 30 days through 630 days (p's < 0.05). EAs used the pain clinic significantly less compared with LS patients during Days 181 to 270 (p < 0.05).

Table 4 shows that unilateral injury group was significantly associated with certain health outcomes independent of specific covariates (e.g., ISS). EAs had increased ORs for several complications including anemia, any infection, and HO (ORs relative to LS group). By contrast, EAs had reduced ORs for PTSD and substance abuse by approximately 50%

Figure 2. Prevalence rates for selected clinic use during consecutive 30-day or 90-day intervals after injury for unilateral injury groups. Data are the percentage of patients with at least one clinic visit during each interval. Statistical significance during all postinjury intervals through Day 720 (χ^2 or Fisher's exact test as appropriate). Physical therapy: at 30 through 450 days, EA > LS, p's < 0.05. At 360 through 720 days, EA < LA, p < 0.05. Pain clinic: at 90 through 630 days, EA < LA, p < 0.05. At day 270, EA > LS, p < 0.05.

 TABLE 4.
 Results of Logistic Regression Analyses for Unilateral Injury Groups*

			After Inju	ıry Outcomes Vari	After Injury Outcomes Variables OR (95% Confidence Interval)	ce Interval)		
Independent Variables	Anemia	Any Infection	Cellulitis	Osteomyelitis	Osteomyelitis Heterotopic Ossification	PTSD	Substance Abuse Mood Disorder	Mood Disorder
Injury group**								
Limb sarvage Early amputee	2.00 (1.27–3.16)	2.00 (1.27–3.16) 1.77 (1.13–2.79)			2.32 (1.54–3.51)	0.39 (0.24–0.63)	0.39 (0.24–0.63) 0.54 (0.29–0.99)	
Late amputee		3.24 (1.64–6.41)	3.36 (1.63–6.89)	3.24 (1.64–6.41) 3.36 (1.63–6.89) 2.03 (1.06–3.88)				2.16 (1.11-4.19)
ISS (log)	1.60 (1.16–2.20)	1.60 (1.16–2.20) 2.17 (1.54–3.06) 1.86 (1.26–2.73) 1.52 (1.05–2.19)	1.86 (1.26–2.73)	1.52 (1.05–2.19)	2.32 (1.26–4.28)			
Injury location (below vs. above knee)				1.49 (1.00–2.22)	2.15 (1.40–3.30)			
Age ($\le 25 \text{ vs. } \ge 25$), y							0.46 (0.28–0.78)	
Injury year $(2001-2005 \text{ vs. } 2006-2008)$ 1.51 $(1.08-2.10)$	1.51 (1.08–2.10)		1.48 (1.00-2.18)	1.48 (1.00–2.18) 1.76 (1.23–2.53)	2.98 (1.96–4.51)	2.04 (1.36–3.04)	2.04 (1.36–3.04) 2.09 (1.27–3.45)	
Preinjury psychological diagnosis						2.62 (1.45–4.75)	2.62 (1.45–4.75) 4.25 (2.21–8.16)	
(no vs. yes)								

*Reference groups for each independent variable are in italics.

**Injury group showed no significant association with postinjury deep vessel thrombosis and/or PE, anxiety, or adjustment disorders. Traumatic brain injury rates did not significantly vary among unilateral injury groups. The mechanism of injury was not a significant factor in the final models for any psychological diagnosis or PTSD. Bilateral amputees had increased odds of deep vessel thrombosis and/or PE versus unilateral amputee (ORs, 2.61; 95%) confidence interval, 1.68-4.07). relative to LS patients, and these groups had similar ORs for anxiety, adjustment, and other psychological disorders. LAs had significantly increased ORs for any infection, osteomyelitis, and cellulitis relative to LS patients. They also had increased odds of mood disorder relative to LS patients and similar odds for the other psychological categories.

DISCUSSION

This is one of the first studies to quantify and compare early adverse physical and psychological outcomes for patients treated with amputation or LS following combat injuries in the Iraq and Afghanistan conflicts. After adjusting for covariates, the type and timing of definitive surgical treatment was significantly associated with specific health outcomes and outpatient health care use. Early amputation was generally associated with similar or fewer adverse health outcomes relative to patients treated with LS or LA. Most evident was that patients treated with late amputation had relatively high rates of adverse physical and psychological outcomes.

Previous military reports emphasized the lack of clinically documented outcome data to inform definitive surgical treatment of leg-threatening injuries.^{5,6} The present study provides such treatment-specific outcomes during the first 24 months after injury, indicating apparent benefits of early amputation. For patients who sustain leg-threatening injuries that may be treated with either amputation or LS, military providers currently recommend a substantial period of reflection including clinical and family consultation before deciding on amputation or salvage. 5,6,8,10 Based on our findings, providers may consider the apparent benefits of early amputation versus late amputation or LS in this complex clinical decision. Although this is one of the first studies comparing outcomes associated with these procedures, we found a pattern of results across physical, psychological, and health care use outcomes that indicate benefits of early amputation. While EAs showed higher rates of some complications (e.g., HO) than those of LS patients, these groups had similar overall rates for other important complications (e.g., osteomyelitis or DVT/PE). Importantly, the osteomyelitis and DVT/PE complications were shorter lasting for EAs relative to LS patients and/or LAs. LAs had substantial additional adverse health outcomes previously described.

The present results provide substantial initial support for developing distinct clinical pathways for EAs, LAs, and LS patients. EAs have a well-established pathway through the ACP.¹⁶ The present results are consistent with its efficacy, although we did not directly test the efficacy of ACPs. By contrast, an LS clinical pathway including early medical and rehabilitation care does not seem well established. 21,32-34 The present findings may also support ACPs by further defining the unique clinical outcomes and health care needs of EAs. Providers may consider the present results to refine the clinical pathway for LS and LAs. The prolonged duration and/or relatively high rates of osteomyelitis, DVT/PE, substance abuse, and PTSD for LS patients and/or LAs suggest additional screening might help manage these outcomes. Importantly, LS patients had relatively complicated psychological recovery with PTSD and substance abuse, but they received substantially less psychiatric care than did amputees. Although the military's goal is to provide all trauma patients with psychiatric consults,32 this finding suggests barriers to psychological care for LS patients. Consequently, psychological screening at treatment entry and subsequently at regular intervals such as annually if health status changes might be appropriate for LS patients. Screening might be integrated with primary or specialized care settings including follow-up surgeries typical of LS patients. The results also suggest early and aggressive screening for adverse physical complications, given the initially high rates of life-threatening complications such as DVT/ PE among all groups. Finally, operative and postoperative care regimens (e.g., wound care management or activity restrictions) have not been well described for military patients with leg-threatening injuries, particularly for the LS population. Further research should quantify surgical and medical care for combat amputee and LS patients and evaluate their relationships with health outcomes.

The strengths of this study included a near-complete sample of combat amputees injured from 2001 through 2008²⁹ and a representative group of LS patients. Detailed casualty records were available because of advanced capabilities to capture in-theater clinical encounters, namely the EMED.^{24,26} Military databases allowed longitudinal tracking of numerous physical and psychological diagnoses at regular intervals for relatively large patient samples.²⁸

The primary study limitation was that we used a retrospective observational study comparing nonrandomized groups. Therefore, results should be interpreted with appropriate cautions for this design, especially given the serious nature of amputation versus LS decisions. However, our regression analyses adjusted for any group differences in age, service affiliation, preinjury psychological diagnoses, mechanism of injury, injury location, ISS, and/or traumatic brain injury. Most important, the significantly lower rates of adverse outcomes reported for EAs versus LAs and/or LS were independent of such group differences (e.g., age, ISS). Outcomes were followed up in the short term in military databases, and many patients left military care during the second year after injury. However, group differences reported occurred during the first year after injury when all groups had similar follow-up rates.

There was also some limitation on the description of lower limb injuries (e.g., AIS scores) for all groups. LS patients certainly were well defined by AIS scores of 3 or greater and physician identification of injuries. However, amputees likely had multiple lower limb injuries related to amputation, which unfortunately were not available because they were not systematically captured by trauma registries early in the Iraq war. For LAs in particular, it seems difficult to identify the specific injuries related to later amputation. Importantly, we carefully identified the location of the lower-limb injury (above or below the knee), which is a well-known predictor of functional outcomes.³⁵ This variable also significantly contributed to health outcomes in the present results. Future research should also analyze specific pain diagnoses that may be correlated with relatively high rates of pain clinic use among LAs. The absolute rates of some complications (e.g., HO) were lower than previous reports. 15 However, amputees showed increased odds of HO relative to LS patients, which was consistent with

radiographic studies.¹⁵ Absolute rates of phantom limb syndrome, osteomyelitis, and infections were consistent with previous reports.^{36–38}

This study did not evaluate functional outcomes such as patient mobility levels and activities of daily living.

In conclusion, the type and timing of definitive surgical treatment (amputation vs. LS) was significantly associated with several adverse health outcomes in the short term. Early amputation was associated with similar or reduced physical and psychological disorders relative to successful LS. By contrast, late amputation (>90 days after injury) was significantly associated with the highest rates of physical and psychological disorders. The present study provides initial results to refine existing treatment strategies for amputees and to guide the development of treatment pathways after injury for LS patients. Further study should follow the long-term outcomes of amputee and LS populations using both military and Department of Veterans Affairs health databases.

AUTHORSHIP

T.M. is the first author, and he wrote the first draft of the manuscript; conducted literature search and review; is primarily responsible for the research design; managed all aspects of the scientific design, analysis, and interpretation of the results; and assisted the in data analysis and interpretation of the results and conclusions.

V.F.S. is the second author, and he assisted extensively on revising the introduction, method, results, and discussion sections of the manuscript. He completed all of the patient chart reviews to identify so-called LS patients. He contributed significantly to the interpretation of the literature reviewed and study results in the present study as they relate to combat extremity injuries. He has extensive experience treating combat injured patients with leg-threatening injuries at Naval Medical Center San Diego.

J.W. is the third author, and he was exclusively responsible for database analysis, extraction, and organization of all health data records for the present study. He was also primarily responsible for data analysis including logistic regressions. He also critically reviewed the manuscript and contributed to the overall research design and execution of the study.

M.R.G. is the fourth author, and he was primarily responsible for developing access to the Emergency Medical Encounter Database and the Joint Theater Trauma Registry to obtain in-theater casualty records for the present study. He also contributed to the overall scientific design of the study and critically reviewed the manuscript.

ACKNOWLEDGMENTS

We gratefully acknowledge our ongoing collaborations with Naval Medical Center San Diego (NMCSD) and specifically comments and assistance from Dr. Jay Pyo, DO, and other providers at the Comprehensive Combat and Complex Casualty Care Clinic at NMCSD. Please note that Franklin Sechriest, MD, identified "leg-threatening injuries" and worked in the adult reconstructive surgery service at NMCSD during the conduct of this study. We also gratefully acknowledge Melanie Adams for help managing the medical records reviewed, Carrie Brown and Charles Jackson for editing, the NHRC EMED clinicians and the valuable assistance and advice from ongoing collaborations with Vibha Bhatnagar, MD, MPH, and Erin Richard, MPH, and the Department of Veterans Affairs San Diego health care system.

DISCLOSURE

The authors declare no conflicts of interest.

REFERENCES

- Covey D, Aaron RK, Born CT, et al. Orthopedic war injuries: combat casualty to definitive treatment a current review of clinical advances, basic science and research opportunities. *Instr Course Lect.* 2008;57:65–86.
- Stansbury LG, Lalliss SJ, Branstetter JG, Bagg MR, Holcomb JB. Amputations in U.S. military personnel in the current conflicts in Afghanistan and Iraq. *J Orthop Trauma*. 2008;22:43–46.
- 3. Wolinsky PR, Webb LX, Harvey EJ, Tejwani NC. The mangled limb: salvage versus amputation. *Instr Course Lect*. 2011;60:27–34.
- Fox CJ, Perkins JG, Kragh JF Jr, Singh NN, Patel B, Ficke JR. Popliteal artery repair in massively transfused military trauma casualties: a pursuit to save life and limb. *J Trauma*. 2010;69(Suppl 1):S123–S134.
- Shawen SB, Keeling JJ, Branstetter J, Kirk KL, Ficke JR. The mangled foot and leg: salvage versus amputation. Foot Ankle Clin. 2010;15:63–75.
- Bremner LF, Mazurek M. Reconstructive challenges of complex battlefield injury. J Surg Orthop Adv. 2010;19:77–84.
- Doucet JJ, Galarneau MR, Potenza BM, et al. Combat versus civilian open tibia fractures: the effect of blast mechanism on limb salvage. *J Trauma*. 2011;70:1241–1247.
- Andersen RC, Swiontkowski MF. Moderators' summary: perceived performance differences. Limb salvage versus amputation in the lower extremity (session II). J Am Acad Orthop Surg. 2011;19(Suppl 1):S20–S22.
- Melcer T, Walker GJ, Galarneau M, Belnap B, Konoske PJ. Midterm health and personnel outcomes in recent combat amputees. *Mil Med*. 2010;175: 147–154.
- Tintle SM, Forsberg JA, Keeling JJ, Shawen SB, Potter BK. Lower extremity combat-related amputations. J Surg Orthop Adv. 2010;19:35–43.
- Stinner DJ, Burns TC, Kirk KL, Ficke JR. Return to duty rate of amputee soldiers in the current conflicts in Afghanistan and Iraq. *J Trauma*. 2010;68:1476–1479.
- Melcer T, Walker GJ, Sechriest VF, Galarneau M, Konoske PJ, Pyo J. Short-term physical and psychological outcomes for combat amputee and non-amputee extremity injury patients. *J Orthop Trauma*. 2013;27:e31–e37.
- Potter BK, Burns TC, Lacap AP, Granville RR, Gajewski D. Heterotopic ossification following traumatic and combat-related amputations: prevalence, risk factors, and preliminary results of excision. *J Bone Joint Surg Am*. 2007;89:476–486.
- Gillern SM, Sheppard FR, Evans KN, et al. Incidence of pulmonary embolus in combat casualties with extremity amputations and fractures. J Trauma. 2011;71:607–612.
- Forsberg JA, Pepek JM, Wagner S, et al. Heterotopic ossification in highenergy wartime extremity injuries: prevalence and risk factors. *J Bone Joint Surg Am.* 2009;91:1084–1091.
- Pasquina PF, Scoville CR, Belnap B, Cooper RA. Developing a system of care for the combat amputees. In: Pasquina PF, Cooper RA, eds. *Care of the Combat Amputee*. Washington, DC: Borden Institute, Walter Reed Army Medical Center; 2009:265–275.
- Stinner DJ, Burns TC, Kirk KL, et al. Prevalence of late amputations during the current conflicts in Afghanistan and Iraq. Mil Med. 2010;175: 1027–1029.
- Huh J, Stinner DJ, Burns TC, Hsu JR. Infectious complications and soft tissue injury contribute to late amputation after severe lower extremity trauma. *J Trauma*. 2011;71(Suppl 1):S47–S51.
- Helgeson MD, Potter BK, Burns TC, Hayda RA, Gajewski DA. Risk factors for and results of late or delayed amputation following combatrelated extremity injuries. *Orthopedics*. 2010;33:1–7.

- Burns TC, Stinner DJ, Mack AW, et al. Microbiology and injury characteristics in severe open tibia fractures from combat. *J Trauma Acute Care Surg.* 2012;72:1062–1067.
- Goff BJ, Castillo R, Raja SN. Painful sequelae following limb salvage: etiology and management. J Am Acad Orthop Surg. 2011;19(suppl 1): S23–S27.
- Bosse MJ, MacKenzie, EJ, Kellam JF, et al. An analysis of outcome of reconstruction or amputation of leg-threatening injuries. New Engl J Med. 2002;347:1924–1931.
- MacKenzie EJ, Bosse MJ, Pollak AN, et al. Long-term persistence of disability following severe lower-limb trauma: results of a seven-year follow-up. J Bone Joint Surg Am. 2005;87:1801–1809.
- Galarneau MR, Hancock WC, Konoske P, et al. The Navy-Marine Corps Combat Trauma Registry. *Mil Med*. 2006;171:691–697.
- Copes WS, Champion HR, Sacco WJ, et al. The Injury Severity Score revisited. J Trauma. 1998;28:69–77.
- Eastridge BJ, Jenkins D, Flaherty S, et al. Trauma system development in a theater of war: experiences from Operation Iraqi Freedom and Operation Enduring Freedom. *J Trauma*. 2006;61:1366–1372.
- MacKenzie EJ, Shapiro S, Eastham JN. The Abbreviated Injury Scale and Injury Severity Score. Levels of inter- and intrarater reliability. *Med Care*. 1985;23:823–835.
- Gunderson E, Garland CF, Miller MR, Gorham ED. Career History Archival Medical and Personnel System. *Mil Med.* 2005;170:172–175.
- Armed Forces Health Surveillance Center. Deployment related conditions of special surveillance interests, U.S. Armed Forces, by month and service January 2003—October 2012. MSMR. 2013;20:1.
- MacGregor AJ, Shaffer RA, Dougherty AL, Galarneau MR, Raman R, Baker DG, Lindsay SP, Golomb BA, Corson KS. Prevalence and psychological correlates of traumatic brain injury in operation Iraqi freedom. J Head Trauma Rehabil. 2010;25:1–8.
- Gravely AA, Cutting A, Nugent S, Grill J, Carlson K, Spoont M. Validity
 of PTSD diagnoses in VA administrative data: comparison of VA administrative PTSD diagnoses to self-reported PTSD Checklist scores. *J Rehabil Res Dev.* 2011;48:21–30.
- Wain, HJ, Bouterie A, Oleshansky M. Psychiatric intervention for the orthopedically injured. In: Pasquina PF, Cooper RA, eds. *Care of the Combat Amputee*. Washington, DC: Borden Institute, Walter Reed Army Medical Center; 2009:265–275.
- Andersen RC, Swiontkowski MF. Moderators' summary: perceived performance differences. Limb salvage versus amputation in the lower extremity (Session II). J Am Acad Orthop Surg. 2011;19(suppl 1):S20–S22.
- Owens JG, Blair JA, Patzkowski JC, Blanck RV, Hsu JR, , Skeletal Trauma Research Consortium. Return to running and sports participation after limb salvage. J Trauma. 2011;71(1 suppl 1):S120–124.
- 35. Penn-Barwell JG. Outcomes in lower limb amputation following trauma: a systematic review and meta-analysis. *Injury*. 2011;42:1474–1479.
- Murray CK, Hsu JR, Solomkin JS, et al. Prevention and management of infections associated with combat-related extremity injuries. *J Trauma*. 2008;64(suppl 3):S239–251.
- Ketz AK. Pain management in the traumatic amputee. Crit Care Nurs Clin North Am. 2008;20:51–57.
- 38. Yun HC, Branstetter JG, Murray CK. Osteomyelitis and military personnel wounded in Iraq and Afghanistan. *J Trauma*. 2008;64:S163–S168.

REPORT DOCUMENTATION PAGE

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB Control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD MM YY) 2. REPORT TYPE 3. DATES COVERED (from - to) 10 2012 Journal Article 2001-2008 4. TITLE 5a. Contract Number: A Comparison of Health Outcomes for Combat Amputee and Limb Salvage Patients 5b. Grant Number: 5c. Program Element Number: Injured in Iraq and Afghanistan Wars 5d. Project Number: 6. AUTHORS 5e. Task Number: Ted Melcer, Vernon Franklin Sechriest, Jay Walker, & Michael Galarneau, 5f. Work Unit Number: 61110 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Commanding Officer Naval Health Research Center 140 Sylvester Rd 8. PERFORMING ORGANIZATION REPORT San Diego, CA 92106-3521 NUMBER 12-43 8. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES) Commanding Officer Chief, Bureau of Medicine and Surgery Naval Medical Research Center 7700 Arlington Blvd 10. SPONSOR/MONITOR'S ACRONYM(S) 503 Robert Grant Ave Falls Church, VA 22042 NMRC/BUMED Silver Spring, MD 20910-7500 11. SPONSOR/MONITOR'S REPORT

NUMBER(s)

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

Journal of Trauma Acute Care Surg. 2013, 75(2), Supplement 2, S247-S254.

14. ABSTRACT

Background: Treatment of military combatants who sustain leg-threatening injuries remains one of the leading challenges for military providers. The present study provides systematic health outcome data to inform decisions on the definitive surgical treatment, namely amputation versus limb salvage, for the most serious leg injuries.

Methods: This was a retrospective analysis of health records for patients who sustained serious lower-extremity injuries in the Iraq and Afghanistan conflicts, 2001 to 2008. Patients had (1) amputation during the first 90 days after injury (early amputees, n = 587), (2) amputation more than 90 days after injury (late amputees, n = 84), or (3) leg-threatening injuries without amputation (limb salvage [LS], n = 117). Injury data and health outcomes were followed up to 24 months.

Results: After adjusting for group differences, early amputees and LS patients had similar rates for most physical complications. Early amputees had significantly reduced rates of psychological diagnoses (posttraumatic stress disorder, substance abuse) and received more outpatient care, particularly psychological, compared with LS patients. Late amputees had significantly higher rates of many mental and physical health diagnoses, including prolonged infections and pain issues, compared with early amputees or LS patients.

Conclusion: Early amputation was associated with reduced rates of adverse health outcomes relative to late amputation or LS in the short term. Most evident was that late amputees had the poorest physical and psychological outcomes. These findings can inform health care providers of the differing clinical consequences of early amputation and LS. These results indicate the need for separate health care pathways for early and late amputees and LS patients.

15. SUBJECT TERMS (U) Combat amputee; limb salvage; health outcomes; Irag/Afghanistan war 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 18a. NAME OF RESPONSIBLE PERSON OF ABSTRACT OF PAGES Commanding Officer a. REPORT b. ABSTRACT c. THIS PAGE **UNCL** 8 **UNCL** UNCL UNCL 18b. TELEPHONE NUMBER (INCLUDING AREA CODE) COMM/DSN: (619) 553-8429